NCM-301 Agenda Cisco.com - Overview - Troubleshooting Techniques - Tools of the Trade - Case Studies NCM-301 # **Troubleshooting Overview** Cisco.com - Troubleshooting in today's complex networks - Troubleshooting is a two-part process ICM-301 # Troubleshooting Is a Two-Part Process Cienn nam - Know and understand your network - Be prepared when problems arise NCM-301 2945_05_2001_c1 © 2001, Cisco Systems, Inc. All rights reserved. #### **Baseline Your Network** Cisco.com - Gather device software versions - **Show version** - Show module - Gather device configurations - **Show run** - Show config all - Gather device statistics NCM-301 2945_05_2001_c1 © 2001, Cisco Systems, Inc. All rights reserved. #### **Gather Device Statistics** Cisco.com - Collect stats for utilization as well as errors - Trend this data over time NCM-301 2945_05_2001_c1 © 2001, Cisco Systems, Inc. All rights # **Baselining (Cont.)** Cisco.com - Make a logical map of your network - Know the protocols that are running on your network NCM-301 2945_05_2001_c1 © 2001, Cisco Systems, Inc. All rights reserved # So You Have a Problem - Have your network baseline on hand - Don't panic #### **Gather All Information** Listen to your users "It's taking forever to transfer this file" "Is the server down?" Ask the right questions "Do other files transfer quickly?" "Can you connect to other servers?" # **Classify the Problem** Cisco.com - Connectivity - Performance NCM-301 2945_05_2001_c1 © 2001, Cisco Systems, Inc. All rights reserved. 15 # **Causes of Connectivity Problems** Cisco.com - Faulty hardware or media - Bugs - Backhoes cutting fiber - Power outages NCM-301 $2945_05_2001_c1 \quad @\textbf{2001}, \textbf{Cisco Systems}, \textbf{Inc. All rights reserved}.$ #### **Causes of Performance Problems** Cisco.com - Network congestion - Less desirable route to destination - Underpowered network devices - Network faults such as a spanning tree loops - Network noise or errors NCM-301 # **Agenda** Cisco.com - Overview - Troubleshooting Techniques - Tools of the Trade - Case Studies #### **Tools of the Trade** - General tools - Cisco-specific tools #### **Tools of the Trade—General** Cisco.com - Ping - Traceroute - Pchar - Netcat - Nslookup - Packet Sniffers ICM-301 23 # **Ping** Cisco.com - · Everywhere you go, there's ping - Check end-to-end network connectivity - Baseline network layer performance - Find data-dependent problems | ··· · , p · | s and Codes | |--------------------|--| | | Cisco | | ICMP Type | ICMP Code | | 0 – Echo Reply | 0—None | | 3—Unreachable | 0—Network Unreachable | | | 1—Host Unreachable | | | 2—Protocol Unreachable | | | 3—Port Unreachable | | | 4—Fragment Needed and DF Bit Set | | | 5—Source Route Failed | | | 6—Network Unknown | | | 7—Host Unknown | | | 8—Source Host Isolated | | | 9—Communication With Destination Network Is Administratively Prohibite | | | 10—Communication With Destination Host Is Administratively Prohibited | | | 11—Bad Type of Service for Destination Network | | | 12—Bad Type of Service for Destination Host | | | 13—Administratively Blocked by Filter | | ing Opti | | Cuero | |------------------|--------------------|--| | Ping Option | OS Availability | Notes | | Repeat Count | UNIX, Windows, IOS | Generate Extended Amounts of Network Traffic | | | | Stress-Test Response Time or Network
Connectivity | | Flood | Unix | Generate Packets As Quickly As Possible | | | S | Get an Idea of How Many Packets Are Being Dropped | | | | Due to Its Danger, Usually Only Available to Super-Use | | Data Pattern | UNIX, IOS | Change the Data Pattern to Test for
Data-dependent Problems Such As T1
Timing
or Line Code Problems | | Packet Size | UNIX, Windows, IOS | Increase Packet Size to Help Identify Data-dependent Problems | | | | Useful for Network-layer Packet Generation | | Source Interface | Unix, IOS | Verify Proper Routing | | | | Test That Services Like NAT Are Working
Correctly | #### **Ping Drawbacks** Cisco.com - Increases network load - Uses artificially high TTL value - Often routers lower the priority for ping to prevent DoS attacks - Only does network-layer checks - Does not pinpoint network problems NCM-301 2945_05_2001_c1 © 2001, Cisco Systems, Inc. All rights reserved. #### **Traceroute** Cisco.com - Uses IP TTL field to discover gateways **UDP** probes sent to high ports **Elicits ICMP TIME_EXCEEDED from gateways Elicits ICMP PORT_UNREACHABLE from destination** - Narrow down connectivity issues - Baseline network layer performance on a hop-byhop basis # **Traceroute Example** Cisco.com traceroute to nms-server2.cisco.com (172.18.124.33), 30 hop max, 40 byte - rtp5-gw1.cisco.com (64.102.55.2) 3.06 ms 0.533 ms 0.584 ms - 2 rtp5-bb-gw1.cisco.com (10.81.254.73) 1.533 ms 0.393 ms 0.345 ms - rtp7-lab-gw1.cisco.com (10.81.254.66) 1.482 ms 0.55 ms 0.518 ms - 172.18.127.134 (172.18.127.134) 5.224 ms 4.94 ms 4.427 ms - 5 nms-server2.cisco.com (172.18.124.33) 4.865 ms 5.565 ms 5.049 ms | iacciou | te Options | Cisco | |----------------------|-----------------|---| | | | | | Traceroute
Option | OS Availability | Notes | | Probe Port
Number | UNIX | Useful to Change If the Destination Host Is Listening on the Default Probe Port (Usually 33434) | | Maximum
Number of | UNIX, Windows | Increase This If the Destination Host Is
Further Away Than the Default of 30 Hops | | Hops | | If This Has to Go Above 64, There Is
Usually a Routing Problem | | Source
Interface/ | UNIX | Verify That Routing Works From the Given Address | | Address | | Verify Services Like NAT Are Working
Correctly | # **Traceroute Availability** Cisco.com - Available for most platforms - Source code downloadable from http://ee.lbl.gov NCM-301 2945_05_2001_c1 © 2001, Cisco Systems, Inc. All rights reserved. #### **Traceroute Drawbacks** Cisco com - ICMP messages may be filtered - Different IP stacks respond differently to traceroute - Latency figures may not be accurate with regard to applications NCM-301 37 #### **Pchar** lisco.com - Based on pathchar (path characterization tool by Van Jacobson) - Measures network performance on a per-hop and a total path basis - Supports IPv4 and IPv6 - Useful in isolating performance problems | | Cisco | |------------|--| | Pchar Flag | Notes | | -с | Ignore Routing Changes | | | Useful in Situations Where Load-balancing Is Used | | -р | Specify the Protocol That pchar Uses | | | This Can Be ipv4udp (Default), ipv4raw, ipv4icmp, ipv4tcp, ipv6icmp or ipv6udp | | -s | Do SNMP Queries at Each Hop to Determine Each Router's Idea of What It Thinks the Next-hop Interface Characteristics Are | | | This Option Requires the Net-snmp Libraries From ftp://ucd-snmp.ucdavis.edu | #### **Pchar Drawbacks** Cisco.com - ICMP messages may be filtered - Different IP stacks respond differently to pchar - Latency figures may not be accurate with regard to applications NCM-301 #### **Pchar Availability** Pchar source code can be downloaded from: > http://www.employees.org/~bmah/ Software/pchar Tested on FreeBSD, NetBSD, OpenBSD, Linux, Solaris, IRIX, and OSF/1 (Tru64) #### **Netcat** - Similar in operation to telnet - Tests application connectivity - Can test TCP and UDP services | | Cisco | |------------|---| | • Use | "nc -v -w 3" for verifying TCP services | | Pchar Flag | Notes | | -W | Change the Network Inactivity Timeout | | | Changing This to at Least 3 Is Useful When Checking Web or Gopher Services | | -u | Tell Netcat to Use UDP Instead of TCP | | | Netcat Will Simulate a UDP "Connection" | | -1 | Cause Netcat to Listen at a Given Port (As Specified With the -p Flag) | | | This Option Is Useful for Creating Mock Services to Test Throughput or Connectivity | | | Use With the -u Flag to Create a UDP Server | | -p, -s | When Netcat Is Run With the -I Flag, Use the Specified Port and IP Addres | #### **Netcat Drawbacks** - Does not measure network performance - Does not attempt to isolate where the connectivity problem lies in the network #### **Netcat Availability** Source code can be downloaded from: ftp://coast.cs.purdue.edu/pub/tools/unix/netutils/netcat/ Windows binary available from: http://www.atstake.com/research/tools/index.html #### **NSLookup** - Used to query Domain Name Service for IP addresses and hostnames - Client-side DNS failures gives a false positive for a connectivity problem - Server-side DNS failures can cause sluggish service connection times ### **NSLookup Options** Cisco.com Use the -qt=<query type> command line flag to test different kinds of records | Query Type | Type of Record Returned | |------------|---| | Α | The Host's IP Address | | CNAME | The Canonical Name for an Alias | | MX | The Mail Exchanger for the Given Domain | | PTR | The Host Name If the Query Is an IP Address; Otherwise the Pointer to Other Information | | SOA | Start of Authority—The Actual Domain Name Server That Hosts the Given Domain | 2945_05_2001_c1 © 2001, Cisco Systems, Inc. All rights reserved. 53 #### **Packet Sniffers** Cisco.com - Analyze what's really happening on the wire - Good for measuring performance and connectivity - Helpful for establishing network baselines VCM-301 $2945_05_2001_c1 \\ @ \textbf{2001}, \textbf{Cisco Systems, Inc. All rights reserved.} \\$ #### Packet Sniffers—tcpdump Cisco.com # tcpdump host jclarke-sun and tcp port 23 tcpdump: listening on fxp0 12:21:37.298373 nms-server2.cisco.com.telnet > rtp-cse-181.cisco.com.51027: P 344418520:344418548(28) ack 2892313522 win 17520 (DF) [tos 0x10] Source code available from http://ee.lbl.gov ICM-301 57 #### Packet Sniffers—Ethereal Cisco.com in x File Edit Capture Display Tools Help 0013818613010710F 1193-901.-C1800.-CIP 1193-901.-C1800.-CIP 1193-901.-C1800.-CIP 1193-901.-C1800.-CIP 1193-902.-C1800.-CIP DISOUTHERS WAST NET HERE OLI SOL CZOCO COLO ALL-BOUTERS, MACST, MET HERE OLI SOL CZOCO COLO ALL-BOUTERS, MACST, MET HERE OLI SOL CZOCO COLO ALL-BOUTERS, MACST, MET HERE 18 17 16702 180 17, 16702 190 18, 863400 191 19, 119908 192 10, 56802 103 10, 011114 194 40, 227140 195 41, 768016 196 41, 76407 197 41, 883101 108 42, 843407 109 41, 011192 레미리 (100,050) (3.0%) 67%) (70.6%) DOD 190 M.SNI 199 43,035292 200 43,567965 201 44,627475 202 44,755352 DEPT 13.0% (20%) MARKED (0.0%) B Frame 188 (67 on wire, 67 captured) Mithernat 17 Mithernat Protocol Miser Ostagram Protocol Michael Standby Mouter Protocol **WHER** \$3,0947 Other (16.4%) d0 01 06 10 04 08 08 45 00 11 60 92 40 06 57 03 60 00 10 09 20 00 00 08 93 08 64 00 08 00 40 66 37 11 # Packet Sniffers—Ethereal Follow TCP Stream Follow TCP Stream Friday International Control of Con #### Packet Sniffers—Ethereal Cisco.com - Reads traces from most commercial packet sniffers - Reads snoop and tcpdump capture files snoop –s 1518 –o outfile tcpdump –s 1518 –w outfile - Freely available from http://www.ethereal.com ICM-301 !945_05_2001_c1 © 2001, Cisco Systems, Inc. All #### Tools of the Trade—Cisco - Show commands - Debugs - Cisco Service Assurance Agent (SAA) # **Show Commands** - show cam dynamic - show cdp neighbor - show ip route - show ip cef - show process cpu - show system #### show cam dynamic Cisco com * = Static Entry. + = Permanent Entry. # = System Entry. R = Router Entry. X = Port Security Entry | VLAN | Dest MAC/Route Des | [CoS] | Destination Ports or VCs / [Protocol Type] | |------|--------------------|-------|--| | | | | | | 18 | 00-10-0d-38-10-00 | | 5/3 [ALL] | | 6 | 00-30-94-1c-46-ff | | 5/3 [ALL] | | 100 | 00-90-27-86-76-e2 | | 5/1 [ALL] | | 18 | 00-00-0c-07-ac-12 | | 5/3 [ALL] | | 100 | 00-04-de-a9-18-00 | | 5/3 [ALL] | | 6 | 00-04-4e-f2-c8-00 | | 5/3 [ALL] | | 19 | 00-10-0d-a1-18-80 | | 5/3 [ALL] | - Catalyst OS command - Shows MAC to port mapping NCM-301 2945 05 2001 c1 @ 2001. Cisco Systems, Inc. All rights reserved. 63 # **Cisco Discovery Protocol** Cisco.com - Uses layer 2 multicast for advertisements - Uses special multicast MAC address so that Cisco devices will not forward CDP packets CM-301 # **Cisco Discovery Protocol (Cont.)** Cisco com - Runs on virtually all Cisco devices - Enabled by default on all broadcast interfaces - Displays information about directly connected neighbors - Useful for debugging connectivity issues as well as building topology maps #### **CDP Rules of Thumb** - Configure CDP only on links between Cisco devices - Do not configure CDP on links you do not manage #### show ip route Cisco.com Gateway of last resort is 10.29.3.1 to network 0.0.0.0 10.0.0.0/8 is variably subnetted, 27 subnets, 4 masks 10.29.22.0/24 [110/110] via 10.29.4.2, 12:09:27, Ethernet0/0 IA 10.29.5.16/30 [110/160] via 10.29.4.2, 12:09:27, Ethernet0/0 IA 10.29.19.0/24 [110/137] via 10.29.4.2, 12:09:27, Ethernet0/0 IA 10.29.18.0/24 [110/137] via 10.29.4.2, 12:09:27, Ethernet0/0 IA 10.29.5.20/30 [110/135] via 10.29.4.2, 12:09:27, Ethernet0/0 IA 10.29.5.24/30 [110/160] via 10.29.4.2, 12:09:27, Ethernet0/0 IA 10.29.5.2/32 [110/10] via 10.29.4.2, 12:09:27, Ethernet0/0 IA 10.29.5.2/32 [110/110] via 10.29.4.2, 12:09:27, Ethernet0/0 IA 10.29.5.3/32 [110/136] via 10.29.4.2, 12:09:27, Ethernet0/0 IA 10.29.5.3/32 [110/135] via 10.29.4.2, 12:09:27, Ethernet0/0 IA 10.29.5.3/32 [110/135] via 10.29.4.2, 12:09:27, Ethernet0/0 IA 10.29.5.0/28 [110/40] via 10.29.4.2, 12:09:27, Ethernet0/0 - Verify all routers have a route to the destination - Verify that the route taken is optimal NCM-301 69 #### show ip cef | | | Cisco.com | |------------|--|---| | Next Hop | Interface | | | 10.29.5.33 | Serial5/0/0.2 | | | 10.29.5.1 | Serial5/0/0.1 | | | receive | | | | 10.29.5.33 | Serial5/0/0.2 | | | 10.29.5.1 | Serial5/0/0.1 | | | 10.29.5.33 | Serial5/0/0.2 | | | 10.29.5.1 | Serial5/0/0.1 | | | 10.29.5.33 | Serial5/0/0.2 | | | 10.29.5.1 | Serial5/0/0.1 | | | 10.29.5.33 | Serial5/0/0.2 | | | 10.29.5.1 | Serial5/0/0.1 | | | attached | Serial5/0/0.1 | | | receive | | | | | 10.29.5.33
10.29.5.1
receive
10.29.5.33
10.29.5.1
10.29.5.33
10.29.5.1
10.29.5.33
10.29.5.1
10.29.5.33
10.29.5.1 | 10.29.5.33 Serial5/0/0.2 10.29.5.1 Serial5/0/0.1 receive 10.29.5.3 Serial5/0/0.1 10.29.5.3 Serial5/0/0.1 10.29.5.33 Serial5/0/0.2 10.29.5.1 Serial5/0/0.1 10.29.5.3 Serial5/0/0.1 10.29.5.3 Serial5/0/0.2 10.29.5.1 Serial5/0/0.2 10.29.5.1 Serial5/0/0.1 10.29.5.3 Serial5/0/0.1 10.29.5.3 Serial5/0/0.1 Serial5/0/0.1 Serial5/0/0.1 | - Verify next hops and interfaces are correct for given route prefixes - Corrupted CEF tables can cause strange routing behaviors #### show process cpu CISCO. | CPU u | tilization for | r five se | conds: | 29%/6%; | one min | ute: 8% | ; five minutes: 5% | |-------|----------------|-----------|--------|---------|----------|---------|--------------------| | PID | Runtime(ms) | Invoked | uSecs | 5Sec | 1Min | 5Min | TTY Process | | 1 | 880 | 1823462 | 0 | 0.00% | 0.00% | 0.00% | 0 Load Meter | | 2 | 572128 | 2351401 | 243 | 0.00% | 0.00% | 0.00% | 0 OSPF Hello | | 3 | 0 | 106 | 0 | 0.00% | 0.00% | 0.00% | 0 RTR Scheduler | | 4 | 6118648 | 1117174 | 5476 | 0.00% | 0.08% | 0.10% | 0 Check heaps | | 5 | 0 | 1 | 0 | 0.00% | 0.00% | 0.00% | 0 Chunk Manager | | 6 | 0 | 2 | 0 | 0.00% | 0.00% | 0.00% | 0 Pool Manager | | 7 | 0 | 2 | 0 | 0.00% | 0.00% | 0.00% | 0 Timers | | 8 | 0 | 36 | 0 | 0.00% | 0.00% | 0.00% | 0 Serial Backgroun | | 9 | 0 | 1 | 0 | 0.00% | 0.00% | 0.00% | 0 OIR Handler | | 10 | 1832 | 112 | 16357 | 30.01 | % 10.03% | 7.44% | 18 Virtual Exec | - Check to make sure overall system load is under control - Use the process list to determine which process might be misbehaving NCM-301 2945 05 2001 c1 @2001 Cisco Systems, Inc. All rights reserved. 71 #### show system Cisco.com - Catalyst OS command - Shows environmental stats as well as peak and current traffic load NCM-301 2945_05_2001_c1 © 2001, Cisco Systems, Inc. All rights reserved. # **Debugs** Cisco.com - Debug ip packet detail - Debug ip routing # debug ip packet detail ``` 1w2d: IP: s=172.18.124.189 (Serial5/0/0.2), d=10.29.8.2, len 425, rcvd 4 1w2d: UDP src=47427, dst=161 1w2d: IP: s=172.18.124.189 (Serial5/0/0.2), d=10.29.8.2, len 416, rcvd 4 1w2d: UDP src=47427, dst=161 1w2d: IP: s=172.18.124.189 (Serial5/0/0.2), d=10.29.8.2, len 415, rcvd 4 1w2d: UDP src=47427, dst=161 1w2d: IP: s=172.18.124.189 (Serial5/0/0.2), d=10.29.8.2, len 417, rcvd 4 UDP src=47427, dst=161 1w2d: IP: s=172.18.124.189 (Serial5/0/0.2), d=10.29.8.2, len 424, rcvd 4 1w2d: UDP src=47427, dst=161 1w2d: IP: s=172.18.124.189 (Serial5/0/0.2), d=10.29.8.2, len 424, rcvd 4 1w2d: UDP src=47427, dst=161 ``` - Useful for verifying packet throughput when a sniffer is not available - Can crash a busy router if not used carefully! # debug ip packet detail <acl> Cisco.com router# debug ip packet detail ? <1-199> Access list <1300-2699> Access list (extended range) <cr> ### **Use an Access-List to Limit the Output!** NCM-301 75 # debug ip routing Cisco.com ``` 15w0d: RT: add 10.29.6.0/24 via 10.29.3.1, ospf metric [110/792] 15w0d: RT: add 10.29.18.0/24 via 10.29.3.1, ospf metric [110/792] 15w0d: RT: add 10.29.19.0/24 via 10.29.3.1, ospf metric [110/793] 15w0d: RT: add 10.29.41.0/24 via 10.29.3.1, ospf metric [110/792] 15w0d: RT: add 10.29.42.0/24 via 10.29.3.1, ospf metric [110/792] 15w0d: RT: add 10.29.100.0/24 via 10.29.3.1, ospf metric [110/791] ``` - See when routes are added and deleted from the routing table - Encompasses all routing protocols # debug ip routing <acl> Cisco.com router# debug ip routing ? <1-199> Access list <1300-2699> Access list (extended range) <cr> Use access-lists to limit the output and to focus on specific routes ICM-301 77 # **Cisco Service Assurance Agent (SAA)** Cisco.com LAN/WAN troubleshooting Measures hop-by-hop response time and availability Evaluates thresholds and generates alarms QoS aware Utilizes SA agent embedded in IOS No extra management hardware required Leverage your existing Cisco routers # SAA Availability SA Agent IOS 11.2 (18) IOS 11.3 (6) IP Plus Desktop Plus IBM Enterprise IOS 12.0(5) IOS 12.0(5) IOS 12.1(1) # Case Study 1: Resource Manager **Essentials Config Retrieval** Problem: RME cannot collect configurations from my devices **How It Should Work** # **Ask the Right Questions** Cisco.com • Does this work for any devices? Yes, it works for devices on the 10.30.x.x subnet Can you do a manual TFTP from the failing devices to the server? Yes, manually doing a copy running tftp works fine NCM-301 2945_05_2001_c1 © 2001, Cisco Systems, Inc. All rights reserved. 89 # **Develop a Plan of Attack** Cisco.com - TFTP operations work to the 10.30.x.x subnet Assumption: CiscoWorks 2000 services are working correctly, and the TFTP daemon is functioning - Manual TFTP operations work for the devices failing in CiscoWorks 2000 Assumption: Network and TFTP application layer connectivity exists between the failing devices Next step: Get a sniffer and analyze what is happening on the wire NCM-301 $2945_05_2001_c1 \\ @ \textbf{2001}, \textbf{Cisco Systems, Inc. All rights reserved.} \\$ # Sniffing the Wire (Cont.) Cisco.com Internet Protocol Version: 4 Source: 10.29.4.2 (nms-4000b) Destination: 10.30.100.37 (rtp-redwood) Trivial File Transfer Protocol Opcode: Write Request (2) DESTINATION File: 20010320145845-10.29.4.2.cfg Type: octet Internet Protocol Version: 4 Source: 10.29.100.37 (rtp-redwood) Destination: 10.29.4.2 (nms-4000b) Internet Control Message Protocol Type: 3 (Destination unreachable) Code: 9 (Network administratively prohibited) NCM-301 2945_05_2001_c1 © 2001, Cisco Systems, Inc. All rights reserved. q3 ### **Problem Solved!** Cisco.com Solution: The fact that the CiscoWorks 2000 machine is multi-homed is causing a problem with Resource Manager Essentials; calling the TAC reveals this is bug CSCdp30606 which is fixed in RME 3.2 NCM-301 $2945_05_2001_c1 \\ @ \textbf{2001}, \textbf{Cisco Systems, Inc. All rights reserved.} \\$ # Case Study 2: **Troubleshooting Mobile IP** Cisco.com Problem: Mobile nodes are taking a long time to get registered with the home agent **How It Should Work** IRDP: Agent Advertisement: Lifetime, Type, Services IRDP: Agent Solicitation: Lifetime, Services Registration ### **Know Your Topology** Cisco com - Mobile node registration comes in to the home agent via the foreign agent - The home agent checks the remote TACACS+ authentication database to verify that the mobile node is allowed to register ICM-301 97 # What Are the Symptoms? Cisco.com - Mobile nodes retry multiple times before successfully registering with home agent - Sometimes the mobile node needs to be rebooted before it will successfully register # **Ask the Right Questions** Cisco.com Does this happen all the time? No, only when a large number of mobile nodes try to register at the same time Do you see any errors on the home agent when these failures are occurring? Yes, we see "insufficient resources" errors incrementing when this problem occurs Does the home agent CPU spike when this problem is occurring? No, CPU stays relatively low on the HA # **Develop a Plan of Attack** Mobile node registrations timeout when a large number of registrations take place at once Assumption: Somewhere we are hitting a bottleneck "Insufficient resources" errors are incrementing when failures occur Assumption: This supports our bottleneck assumption - CPU remains stable on the home agent Assumption: The HA itself is not the bottleneck - Next step: Analyze the paths between the HA and the FA and between the HA and the TACACS server ### **Testing With the New Data** Cisco.com - Ran lab tests with the new latency data from IPM/SAA - Discovered that when many mobile nodes tried to register at once, latency spiked to unacceptable levels between the HA and the TACACS server - This increase caused some mobile nodes to timeout when trying to register with the home agent ### **Problem Solved!** Solution: Upgrading the path between the HA and the TACACS server along with upgrading the TACACS server's hardware allowed for more mobile node registrations to occur simultaneously without timeouts; upgrading the HA IOS to a version that cached registration requests also helped alleviate the problem # **Summary and Tips** - Don't panic! - Understand your network - Develop network baselines - Gather the right information from your users - Work methodically and document all your actions # **Summary and Tips** - Learn the tools - Figure out which tools and which options work for each problem - Use access-lists when enabling debug commands # **Summary and Tips** Develop network baselines # **Network Troubleshooting Tools and Techniques** Session NCM-301